Extending Human Presence Beyond Low Earth Orbit - The goal of NASA's human spaceflight program is to extend human presence beyond low Earth orbit. - The President's FY2011 budget request takes a new approach to this goal, focusing on developing the technological capabilities required for humans to reach multiple destinations, including the Moon, near-Earth asteroids, Lagrange points, and Mars. - NASA's near-term investments seek to create the knowledge and capabilities required for humans to venture beyond low Earth orbit safely and efficiently. - This approach seeks to change the game by expanding the alternatives available for human exploration through timely, strategic and significant technology investment. # External Input Has Driven Development of NASA's Technology-Enabled Approach - NASA Authorization Act of 2008: "A robust program of long-term exploration-related research and development will be essential for the success and sustainability of any enduring initiative of human and robotic exploration of the solar system." - NRC report, A Constrained Space Exploration Technology Program: A Review of NASA's ETDP, 2008: "NASA has created a supporting technology program very closely coupled to the near-term needs of the Constellation Program. This program contains only incremental gains in capability and two programmatic gaps. NASA has effectively suspended research in a number of technology areas traditionally within the agency's scope. This could have important consequences for those portions of the VSE beyond the initial short-duration lunar missions, including extended human presence on the Moon, human exploration of Mars, and beyond." - NRC report, America's Future in Space, 2009: "NASA should revitalize its advanced technology development program by establishing a DARPA-like organization within NASA as a priority mission area to support preeminent civil, national security (if dual-use), and commercial space programs." - NRC report, Fostering Visions for the Future: A Review of the NASA Institute for Advanced Concepts, 2009: "To improve the manner in which advanced concepts are infused into its future systems, the committee recommends that NASA consider reestablishing an aeronautics and space systems technology development enterprise. Its purpose would be to provide maturation opportunities and agency expertise for visionary, far-reaching concepts and technologies." - Augustine Committee, 2009: "The Committee strongly believes it is time for NASA to reassume its crucial role of developing new technologies for space. Today, the alternatives available for exploration systems are severely limited because of the lack of a strategic investment in technology development in past decades." ## **Consistent Set of Exploration Capability Investments** | | 1969 | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1997 | 2004 | 2009 | |---|---|--|-------------------------------------|-------------------------------------|---------------------|--|--|---|---|--| | | Post-Apollo Space
Program (NASA STG) | Pioneering the Space
Frontier (Paine) | America's Future in
Space (Ride) | Beyond Earth's
Boundaries (NASA) | 90-Day Study (NASA) | Future of U.S Space
Program (Augustine) | America at the
Threshold, SEI
(Stafford) | Human Exploration of
Mars DRM (NASA) | President's
Commission on U.S.
Space Exploration
Policy (Aldridge) | Report of U.S.
Spaceflight Committee
(Augustine) | | Advanced/Closed Loop Life Support | | Х | Х | Х | Х | Х | Х | Х | х | х | | Advanced Power Generation & Storage (in-space and surface, Solar and nuclear) | х | Х | х | Х | х | х | Х | Х | х | Х | | Advanced In-Space Propulsion (chemical, solar electric, nuclear thermal, nuclear electric) | х | Х | Х | Х | х | х | х | X | X | X | | In-Space Cryo/Propellant Transfer and Storage | | Х | Х | Х | Х | | Х | X | x | х | | Heavy Lift Launch Vehicle | | | Х | Х | х | Х | Х | Х | х | | | Autonomous/Expert Systems | | х | Х | | | х | | х | х | Х | | Robotics (tele-robotic & autonomous operation) | | X | Х | | X | X | Х | X | X | X | | EDL (includes aerocapture, aerobraking, aeroentry) | | Х | Х | Х | Х | Х | Х | Х | х | x | | Human Health and Performance (Radiation, gravity, psychological effects and mitigation, medical technologies) | х | Х | х | | х | х | Х | х | х | х | | Autonomous Rendezvous and Docking | | | | X | X | | X | | X | X | | In-Situ Resource Utilization (Lunar, NEO, and Mars based) | | Х | Х | Х | Х | Х | Х | X | Х | x | | Lightweight Structures and Materials | | Х | | | | | Х | Х | Х | X | | Advanced In-Space Engine | | | | | Х | Х | Х | | Х | x | | Advanced EVA Systems | | Х | | Х | Х | Х | Х | Х | х | | | Communication Technology | х | | | | х | х | Х | | х | | | Reliable Efficient Low Cost Advanced Access to Space | Х | | Х | | | | | | | Х | | Reusable In-Space Transfer | Х | Х | Х | | Х | Х | | | | | | Surface Rovers | | | | Х | | | х | Х | | | ### Tenets of a Technology-Enabled Exploration Strategy - Early stage innovation and foundational research efforts feed NASA's technology development programs. - A steady cadence of technology demonstrations will prove the requisite flexible path capabilities, enabling a stepping-stone set of human exploration achievements. - This sequence of missions will begin with a set of crewed flights to prove the capabilities required for exploration beyond low Earth orbit. - After these initial missions, the long-duration human spaceflight capabilities matured through our technology development programs will enable human explorers to conduct the first-ever deep space human exploration missions. - NASA's technology development programs include early investment in the long-lead capabilities needed for future deep space and surface exploration missions. - Needed capabilities are identified, multiple competing technologies to provide that capability are funded, and the most viable of these are demonstrated in flight so that exploration architectures can then reliably depend upon them. - For example, NASA's parallel path investments in heavy-lift propulsion, in-space propellant storage and transfer, and in-space propulsion technologies provide robustness and improve the viability of a future deep space human exploration capability. The renewed emphasis on technology in the President's FY11 budget request balances the long-standing NASA core competencies of R&T, spaceflight hardware development, and mission operations, is essential for the success and sustainability of any enduring initiative of human and robotic exploration of the solar system, and recognizes the Agency as an important catalyst for innovation and economic expansion in our Nation. # Pathfinder Spacecraft on the Mars Surface – July 4, 1997 ## In Development Within 2 Years of Mars Pathfinder Landing **Mars 2001 Orbiter** and Lander ### **Direct Results of the Orion TPS ADP** Avcoat: Selected for the Orion Competitive materials R&D resulted in multiple viable TPS ADP arcjet tests revealed catastrophic failure mode of initial MSL MSL shifts to a new TPS ADP developed TPS material Large article arcjet testing demonstrated during TPS ADP is now a necessary TPS tool - New NASA TPS experts - Multiple TPS firms - Large scale manufacturing - TRL = 5-6 ablative TPS - Promising new TPS concepts - Technology transfer to⁸ commercial space # The Value of Technology Investments Mars Mission Example - Without technology investments, the mass required to initiate a human Mars mission in LEO is approximately twelve times the mass of the International Space Station - Technology investments of the type proposed in the FY 2011 budget are required to put such a mission within reach ## Nine Years after NASA Mars Oxygen Generator Development..... #### A new way to generate clean electricity Bloom Energy's three-layer solid oxide fuel cell produces clean and potentially affordable power by an electrochemical process. How it works: I Steam and fossil or renewable fuel combine to create a "reformed" fuel, which Anode flows over the Negative anode side. electrode Electrolyte A solid ceramic tile made of beach sand 2 Warm air flows across Positive electrode the cathode side. Electrolyte allows only oxygen ions from the cathode to pass through to the anode. Anode and cathode are layers of special 4 The chemical reaction of oxygen ions and reformed fuel produce electricity, water, heat green and black inks whose composition and a small amount of carbon dioxide. The water remains a secret. and heat are reused to repeat the process. How much power? Fuel cells are arranged in stacks, modules and servers to deliver more power. 1 stack = 1 kilowatt (40 fuel cells) Can power 1 fuel cell = 25 one U.S. watts Can power home one light bulb Source: Bloom Energy Module = 25kW (25 stacks) refrigerator: can power a small storefront Size of a Server = 100kW Size of a parking space; can power a 30,000-square- ANDRÉA MASCHIETTO AND KARL KAHLER - MERCURY NEWS foot office building, or 100 homes (4 or more modules) Space technology modified to generate clean power at Ebay Headquarters in San Jose, CA. Similar fuel cell systems deployed at five other customer sites. Image from www.bloomenergy.com. ## **NASA's Integrated Technology Programs** A portfolio of technology investments which will enable new approaches to NASA's current mission set and allow the Agency to pursue entirely new missions of exploration and discovery. #### **Space Technology Program Technology Push** Developing technologies with broad applicability... Academia, Industry and Government Advanced Technologies and System Concepts Visions of The Future #### **OCT Space Technology Program** Game-Changing Technologies Crosscutting Capability Demos Disruptive Approaches ESMD Enabling Technology Programs **Small Scale Demos** Requirements Flowdown ESMD Flagship Technology Demonstrations Portfolio Of Operational Capabilities for Exploration Early-Stage Innovation Transformational R&D **Foundational Areas** Testbeds and Small Scale Demonstrations Large Scale Capability Demonstrations ...to support mission-specific technology needs **ESMD Technology Pull** **Increasing Technology Readiness** ## **NASA Space Technology** Infusion Opportunities for NASA Mission Directorates, Other Govt. Agencies, and Industry Creative ideas regarding future NASA systems or solutions to national needs. Prove ideas with the potential to revolutionize future NASA missions or fulfill national needs. Mature crosscutting capabilities that advance multiple future space missions to flight readiness status ## **Potential Grand Challenges** Make space access economical Provide economical energy on demand Develop routine satellite servicing Forecast natural disasters Manage climate change Provide participatory exploration Improve spacecraft safety and reliability Provide carbon-neutral mobility Protect astronaut health Engineer faster space vehicles Unleash machine intelligence Utilize space resources to explore Prevent orbital debris Secure the planet from space threats Understand physics governing the universe Establish conditions for permanent humans in space Develop personalized STEM learning Engineer the tools of scientific discovery Discover life beyond earth # NASA Space Technology Program Foundational Principles - The Space Technology Program shall - Advance non-mission-focused technology. - Produce technology products for which there are multiple customers. - Utilize challenge goals used to guide innovation - Meet the Nation's needs for new technologies to support future NASA missions in science and exploration, as well as the needs of other government agencies and the Nation's space industry in a manner similar to the way NACA aided the early aeronautics industry. - Employ a portfolio approach over the entire technology readiness level spectrum. - Competitively sponsor research in academia, industry, and the NASA Centers based on the quality of the research proposed. - Leverage the technology investments of our international, other government agency, academic and industrial partners. - Result in new inventions, new capabilities and the creation of a pipeline of innovators trained to serve future National needs - Crosscutting technologies* that may be solicited by this program include lightweight structures and materials, advanced in-space propulsion, nano-propellants, lightweight large aperture space systems, power generation/transmission systems, energy storage systems, in-space robotic assembly and fabrication systems, high bandwidth communications, and inflatable aerodynamic decelerators. ## ESMD Research and Technology Development #### **Exploration Technology and Demonstrations** - Flagship Technology Demonstration Program - Enabling Technology Development and Demonstration Program #### **Heavy-Lift and Propulsion Technology** - First Stage Engine Research and Development - In-space engine demonstrations - Foundational Propulsion Research #### **Exploration Precursor Robotic Missions** - Medium Exploration Class Missions - Small Exploration Scout Missions - Missions of Opportunity #### **Human Research Program** ## ESMD Strategy for Future Human Missions **Potential Destinations** **Common Capabilities** **Technology Building Blocks** ## **Aerocapture and EDL Technology** Demonstration Mission Roadmap (Preliminary) ## Summary - A consistent set of external recommendations have driven the Agency's technology-enabled approach to exploration. - NASA's planning process has produced an integrated set of technology programs that will deliver the requisite capabilities for a flexible-path exploration timeline. - This process is ongoing and paced for an Oct 1 program start. past decade to a steady cadence of laboratory, flight-test and in-space demonstrations. These technology investments are required to infuse new capabilities into our future mission set, enabling sustainable exploration approaches. A NASA focused on technology and innovation, Drives our Nation's economic competitiveness. from the technology concept and analysis phase of the Serves as a strong motivation for young people to pursue STEM education and career paths. Allows NASA to apply its intellectual capital to the develop technological solutions addressing broader National needs in energy, weather & climate, Earth science, health & wellness, and National security. Mars Pathfinder: a game-changer for robotic exploration Collaborative Measurement Spacecraft Swarms ## Backup # A University Professor's View of the Near Future 9 Examples of Game-Changing Civil Space Possibilities*: - Quantify Causes, Trends and Effects of Long-Term Earth Climate Change - Accurately Forecast the Emergence of Major Storms and Natural Disasters - Develop and Utilize Efficient Space-Based Energy Sources - Prepare an Asteroid Defense - Identify Life Elsewhere in our Solar System - Identify Earth-like Worlds Around Other Stars - Initiate Interstellar Robotic Exploration - Achieve Reliable Commercial Low-Earth Orbit Transportation - Achieve Permanent Human Presence Beyond the Cradle of Earth A NASA focus on Innovation and Technology is required both to enable new approaches to our current mission set and to allow us to pursue entirely new missions. ^{*}From Introduction to Aerospace Engineering course notes, AE1350, R.D. Braun, Georgia Tech, Fall 2008. #### **National Aeronautics and Space Administration Advisory Groups** Chief Financial Officer* Chief Scientist NAC ASAP Office of the Administrator Inspector General Chief Information Officer* Chief Technologist Legislative and Diversity and Equal Chief, Safety and Intergovernmental Chief Engineer **Employment Opportunity** Mission Assurance Affairs* Office of Chief Health and Medical Independent Program Education Communications* Officer and Cost Evaluation International and Small Business Programs Interagency Affairs General Counsel Aeronautics Science Mission Mission Support Research Mission Ames Johnson Directorate Directorate Research Directorate Space Center Center Dryden Flight Kennedy Exploration **Budget** Internal Controls Research **Space Operations** Space Center Management and and Management Center Systems Mission Mission Directorate Systems Support Systems Directorate Glenn Langley Research Research Headquarters NASA Shared Center Center Operations Services Center Goddard Marshall Space Flight Space Flight Program and **Human Capital** Center Center Institutional Management Integration Jet Propulsion Stennis Space Center Laboratory Infrastructure Procurement Center functional office directors report to Agency February 22, 2010 functional AA. Deputy and below report to Center Protective Services leadership. # Office of Chief Technologist Roles/Responsibilities #### OCT has six main goals and responsibilities: - 1) Principal NASA advisor and advocate on matters concerning Agencywide technology policy and programs. - 2) Up and out advocacy for NASA research and technology programs. Communication and integration with other Agency technology efforts. - 3) Direct management of Space Technology program. - 4) Coordination of technology investments across the Agency, including the mission-focused investments made by the NASA mission directorates. Perform strategic technology integration. - 5) Change culture towards creativity and innovation at NASA Centers, particularly in regard to workforce development. - 6) Document/demonstrate/communicate societal impact of NASA technology investments. Lead technology transfer and commercialization opportunities across Agency. - Mission Directorates continue to manage mission-focused technology for directorate missions and future needs - Beginning in FY 2011, activities associated with the Innovative Partnerships Program are integrated into the Office of the Chief Technologist ## In Space Propulsion Technology Demonstration Mission Roadmap (Preliminary) ## Flagship Technology Demonstrations - Evaluation underway of highest leverage demonstrations; <u>Mars destination is a driving case</u> for high leverage demonstration and technology - First three primary technology targets for single or combined missions to include: - In-orbit propellant transfer and storage - Lightweight/inflatable modules - Automated/autonomous rendezvous and docking - Fourth flight program such as - Aerocapture/entry, descent and landing - Advanced life support - Advanced in-space propulsion (ion/plasma, etc) - Initiate multiple technology demonstrations in FY2011 - Follow-on demonstrations informed by emerging technologies - Identify potential partnerships with industry, other agencies, and international partners and leverage ISS for technology demonstrations, as appropriate ## NASA Space Technology Program Elements - 1) Early-Stage Innovation: Creative ideas regarding future NASA systems and/or solutions to national needs. - NIAC - Space Technology Research Grants (includes Fellowship program) - SBIR/STTR - Centennial Challenges - Center Innovation Fund - **2) Game Changing Technology**: Prove feasibility of novel, early-stage idea that has potential to revolutionize a future NASA mission and/or fulfill national need. - Game Changing Development - Small Satellite Subsystem Technology - 3) Crosscutting Capability Demonstration: Maturation to flight readiness of cross-cutting capabilities that advance multiple future space missions, including flight test projects where in-space demonstration is needed before the capability can transition to direct mission application. - Crosscutting Technology Demonstrations - Edison Small Satellite Demonstration Missions - Flight Opportunities ^{*}Both competitive and guided program approaches will be used in the Game Changing Technology and Crosscutting Capability Demonstration program elements. The Early-Stage Innovation program element will be entirely competed.